[image: image1.png]

Department of Human Resources

POLICY & GUIDANCE MEMORANDUM
#2009-6:
Overtime Liability for Student and Hourly Employees who Work for Multiple Departments

Many students and other hourly employees work for multiple departments. However, Massachusetts General Law Chapter 149, §30B requires the university to pay overtime for any hours worked by certain students and hourly employees in excess of a total of eight hours in a day or a total of forty hours in a week—even if the total is split between two or more departments. In the recent case of Barfield v. N.Y. City Health & Hosp. Corp., No. 06-4137-cv (2d Cir. Aug. 8, 2008), an appeals court upheld a finding that an employer was liable for overtime payments where multiple temporary agencies assigned the same employee to different departments within the same employer. Although the employer was generally unaware that the employee was working in multiple departments or was working in excess of forty hours per week (the Federal overtime standard), the employer was nevertheless held liable for the non-payment of overtime wages.

Although The Department of Human Resources has audit and other monitoring tools to ensure that the university pays overtime where required, to ensure that departments do not incur unintended overtime liability, hours must be monitored at the department level on a more real-time basis. The Office of Student Employment Services also generally prohibits departments from assigning Federal Work Study students to work in excess of eight hours in a day or forty hours in a week and requires departments that incur overtime liability to Federal Work Study students to pay for any overtime using alternative sources of funds (e.g. Curriculum Trust Fund accounts).

Departments should ask new student or hourly employees if they hold other campus jobs and, if they do, the different employing departments should coordinate on a weekly basis to ensure that the university does not accrue unintended overtime liability.

The issue is compounded by the recent change in the state wage and hour law that allows for the awarding of treble damages in wage claims. See Policy & Guidance Memorandum #2009-02 “Treble (Triple) Damages in Wage Disputes.”

The Department of Human Resources can assist departments who question whether student or hourly employees may have other jobs on campus.

September 15, 2008
University of Massachusetts Boston

Department of Human Resources

100 Morrissey Blvd.

Boston, Massachusetts 02125

(617) 287-5150

www.umb.edu/hr

